Managed by Fermi Research Alliance, LLC for the U.S. Department of Energy Office of Science ## Strategic Overview of Fermilab Particle Astrophysics Program Craig Hogan PAC 16 January 2015 #### **Particle Astrophysics at Fermilab** Fermilab (and HEP) mission: study the fundamental nature of matter, energy, space and time Cosmic studies uniquely probe deep mysteries: dark matter, cosmic acceleration, neutrino mass, gravity Challenging experiments require capabilities of national laboratories: technologies, development, engineering, scale, management DOE labs share effort on most cosmic experiments Program is planned with University community Fermilab's plan is based on the scientific drivers in the HEPAP P5 report, as shaped by community support needs, agency funding opportunities, and unique laboratory capabilities # Fermilab Center for Particle Astrophysics Strategic Plan - January 2015 | P5 Driver | Experiments | | |------------------------|--|--| | Dark Matter | G1: SuperCDMS Soudan, COUPP/PICO, Darkside, DAMIC G2: SuperCDMS SNOLAB, LZ, ADMX G3: R&D towards advanced WIMP and Axion experiments | | | Dark Energy | DES, DESI, LSST | | | CMB | SPT-3G, CMB-S4 | | | Exploring the Unknown | Holometer, Pierre Auger | | | Detector R&D | R&D on new techniques for particle astrophysics experiments | | | Astrophysics
Theory | Strong coupling with particle astrophysics experiments | | #### **Dark Matter** Astrophysical evidence suggests that most of our Galaxy is made of a new form of matter Theory suggests that it may be detectable in this decade Weakly Interacting Massive Particles (WIMPs) Axions (solution to CP problem of strong interactions) P5: diverse program for direct detection of WIMPs and axions We only know about these particles from their gravity Generation 2 experiments will provide greatest parameter reach SuperCDMS, LZ (WIMPs) ADMX (axions) Fermilab effort will migrate from G1 experiments Other technologies allow broader exploration and followup DAMIC, Darkside, PICO ## Dark Matter Experiments | Experiment | Location | Status | Technique | Physics Focus | |----------------------------|------------|-------------|----------------------------|-------------------------------------| | G1 experiments (2012-2017) | | | | | | SuperCDMS | Soudan | Operating | Cryogenic
Solid-State | Background-free
WIMP search | | COUPP/PICO | SNOLAB | Operating | Bubble
Chamber | Spin-dependent dark matter | | Darkside 50 | LNGS | Operating | Liquid Argon
TPC | WIMPS > 1 TeV/c ² | | DAMIC | SNOLAB | Operating | CCDs | WIMPS < 1 GeV/c ² | | G2 experiments | (2018-2023 | 3) | | | | SuperCDMS | SNOLAB | Design | Cryogenic Ge/
Si target | Low-mass WIMPs
to neutrino floor | | LZ | SURF | Design | Liquid Xenon
TPC | High-mass WIMPs | | ADMX | U. Wash | Fabrication | Cryogenic resonant cavity | Axion dark matter | #### **Dark Energy** Astrophysical evidence suggests that the expansion of the universe is accelerating Signals a new deep form of energy and/or space-time P5: Precision studies of cosmic structure and evolution Order of magnitude improvement is possible with new experiments Wide, deep imaging probes evolution of expansion and structure via supernovae and galaxies (DES, LSST) Wide, deep spectroscopic surveys increase precision of redshift measurements (DESI) Fermilab effort will migrate from DES to new surveys and CMB ## Dark Energy Experiments | Experiment | Location | Status | Operations | Physics Focus | |-----------------------------|-------------|-------------|------------|--| | Dark Energy
Survey (DES) | CTIO, Chile | Operating | 2013-2018 | Deep imaging survey (supernova, BAO, Weak Lensing, Clusters) | | DESI | Kitt Peak | Design | 2019-2023 | Deep spectroscopic survey (BAO to redshift ~3) | | LSST | Chile | Fabrication | 2021-2030 | Very deep, all-sky imaging survey (Broad science program) | #### Cosmic Microwave Background Anisotropy of CMB temperature and polarization depends on new physics: dark energy, neutrino mass, dark radiation, cosmic inflation New opportunity: map of polarization at high angular resolution over most of the sky will measure sum of neutrino masses P5: High priority for Stage 4 CMB experiment, supported by NSF, DOE and national labs, in the next decade Fermilab is currently a partner in Stage 3 experiment at the South Pole Telescope (SPT-3G) DES was strategically planned with SPT Collaboration with ANL and U Chicago Camera, cryostat to be built at SiDet; deploys this year Fermilab working to help shape collaboration, consortium for S4 ## CMB & Exploring the Unknown | Experiment | Location | Status | Operations | Physics Focus | |--------------|--------------|-------------|------------|---| | SPT-3G | South Pole | Fabrication | 2016-2020 | CMB
polarization | | CMB-S4 | South Pole + | Design | 2020-2025 | Wide-area CMB polarization, neutrino masses | | Pierre Auger | Argentina | Operating | 2008-2015 | Very high energy cosmic ray flux, composition | | Holometer | Meson Lab | Operating | 2014-2016 | Structure of spacetime | #### New Initiatives, Research and Development, Exploration Fermilab can uniquely empower new directions in research Early Career awards and Wilson Fellowships have enabled development of new technologies building on old ones DAMIC, Holometer, PICO Individual R&D effort naturally migrates to an experiment Experiment portfolio allows new synergies, capabilities Sub-Kelvin cryogenics: CDMS, CMB, MKIDs, ADMX RF cavities: ADMX and accelerators P5: sustained commitment to technical innovation #### **Theoretical Astrophysics** Astrophysical theory encompasses broad synthesis Required to extract fundamental physics from cosmic data Needs versatility in modeling, phenomenology, statistics Simulation, model building, projection, analysis, tool development Gravity, particle phenomenology, complex astrophysical systems Fermilab theory group is critical to lead and shape the experimental program Many experiments conceived in the theory group (eg, B modes) Hands-on involvement extends to important leadership positions in experimental collaborations High praise for Fermilab group in 2014 3-year program review Clear endorsement for strong support #### Summary of ten year plan Long term commitment to dark matter direct detection Increase sensitivity by orders of magnitude Take WIMP search to the solar limit across large mass range Explore axion parameters across the QCD window Long term commitment to dark energy surveys Dominant effort on DES will migrate to DESI and LSST Long term theory, development, initiatives, exploration Sow seeds for future Growing effort on CMB Effort will migrate from other areas CMB S4 will become the largest effort in the next decade Program will adapt to discoveries and opportunities ### Projected FCPA Scientist Effort (includes ~12 postdocs) ### FCPA Experimental Leadership (highlighting Wilson Fellows, Early Career awardees) | Experiment | Fermilab roles | Fermilab scientists/
postdocs (Leader) | |-------------|--|---| | SuperCDMS | Project/Operations management, Cryogenics/
shielding/electronics, Data analysis/Science | 3/1 (Bauer) | | COUPP/PICO | Project/Operations management, Fabrication Data Analysis/Science | 3/1 (Sonnenschein) | | Darkside 50 | LAr expertise, data acquisition | 1/1 (Pordes) | | DAMIC | CCDs, management, | 1/1 (<i>Estrada</i>) | | LZ | TPC, process control, science | 1/1 (Lippincott, Dahl) | | ADMX | Project management, R&D | 1/0 (<i>Chou</i>) | | DES | Project/operations management, DECAM, Calibration/Science | 13/2 (Frieman, Flaugher, Diehl) | | DESI | CCD packaging, optics, science | 2/0 (Flaugher) | | LSST | Dark Energy Science | 1/0 (Dodelson) | | SPT/CMB | Cryostat assembly, testing, design for S4 | 2/1 (<i>Benson</i>) | | Holometer | Project/operations management, science | 2/0 (Chou) |